

**National Antimicrobial Resistance Monitoring System (NARMS)
Quarterly Conference Call**

Date: Wednesday, February 26, 2003
Time: 2:00 E.S.T.
Federal Number: 404-639-4100
Non-federal Number: 800-713-1971
Conference Code: 538826

- A. Administrative
 - 1. Roll call

- B. Surveillance
 - 1. Status of manuscripts and abstracts
 - 2. Status of 2002 isolates
 - 3. Preliminary 2001 results
 - i. 2001 Annual Report
 - 4. NARMS nationwide
 - i. Isolate submission guidelines
 - ii. Log sheets
 - 5. *Salmonella* QA/QC testing

- C. Miscellaneous Topics
 - 1. Veterinary School Curriculum

- D. Upcoming conference calls, meetings, and deadlines

Meetings:

ICAAC	Chicago, IL	September 14-17, 2003
ASM	Washington, DC	May 18-22, 2003
NFID	Washington, DC	June 23-25, 2003
AVMA	Denver, CO	July 19-23, 2003

Deadlines:

NFID abstract submission	April 1, 2003
ICAAC abstract submission	May 8, 2003
AVMA abstract submission	Unknown

Updated: 2-18-03		Status of Active Manuscripts					
PRELIMINARY INFORMATION: SUBJECT TO CHANGE: NOT FOR DISTRIBUTION							
Lead investigator (1st author)	Senior Author	Epi-section Author	Proposal	Abstract	Status	Date of last correspondence	Comments
Anderson, A	Angulo, F		Review of non-typhi <i>Salmonella</i> , NARMS 1996-2001		1	unknown	
Anderson, A	Angulo, F		Human health consequences of antimicrobial use in agriculture	IDSA 2001	5	1/19/2003	submitted to MDR
Bird, M	Barrett T	Stevenson, J	Assessing the Emergence of a Multi-Drug Resistant <i>Salmonella</i> Serotype Newport Using PFGE and Plasmid Profiling (1996-2000)	ICAAC2002	0	5/23/2002	
Chiller, T	Angulo, F		Sensititre review of human enterococci data	IDSA 2002	0		
Crump, J	Angulo, F		Reevaluating fluoroquinolone minimum inhibitory concentration breakpoints for <i>Salmonella</i> Typhi and for non-Typhi <i>Salmonella</i>		5	1/22/2003	submitted to CID
Dunne, E	Angulo, F		Detection of a prevalent multi-drug resistant strain of <i>Salmonella</i> Typhimurium, R-type AKSSuT	ASM 2000	2	unknown	
Fiorentino (Rabatsky-Er), T	Angulo, F		Phage type and antimicrobial resistance trends among human <i>Salmonella</i> serotype Typhimurium isolates 1997-1998: Continued dominance of DT104 ACSSuT	ICEID; 2000	4	10/1/2002	
Glynn, K	Angulo, F		Prior antimicrobial use increases sporadic infections with multidrug-resistant <i>Salmonella</i> serotype Typhimurium: a FoodNet case-control study	IDSA; 1998	5	5/28/2002	CID Supplement
Gupta, A	Angulo, F		Fluoroquinolone-resistant <i>Campylobacter</i> infections in the United States, 1997-2000: NARMS data leads to regulatory action	EIS Conf 2001; IDSA 2001	3	12/11/2002	
Gupta, A	Angulo, F		Antimicrobial S. Newport outbreak and surveillance	IDSA 2001	5	1/22/2003	Submitted to JAMA
Karpati, A	Rubin, C	Angulo, F	Microbiological characteristics and antimicrobial resistance patterns of bacteria from the local environment of large-scale animal feeding operations		5	unknown	
Kassenborg, H	Angulo, F		Fluoroquinolone-resistant <i>Campylobacter</i> infections: eating poultry outside the home and foreign travel are risk factors	ICEID; 2000	5		CID Supplement
Kretsinger, K	Angulo, F	Moore, M	Prevalence of HLGR among human and retail food enterococci isolates	EIS 2003	0		
Nelson, J	Angulo, F		Fluoroquinolone-resistant <i>Campylobacter</i> causes longer duration of diarrhea than fluoroquinolone-susceptible <i>Campylobacter</i> strains in FoodNet sites	ICEID; 2000	4	12/12/2002	
Olsen, S	Sobel, J		Multistate outbreak of highly resistant <i>Salmonella</i> Typhimurium infections due to pasteurized milk: is our milk safe?	IDSA 2001	4	1/23/2003	
Sivapalasingam, S	Angulo, F		Antibiotic resistance of <i>Shigella</i> , NARMS	IDSA 2001	1	12/12/2002	Rough draft
Stevenson, J	Angulo, F		Nalidixic Acid resistance among non-typhoidal <i>Salmonella</i> , NARMS 1996-2000		1	5/2/2002	
Thal, L	Angulo, F		Epidemiology of gent resistant enterococci from humans, retail food, and animals in the US: broad geographic spread between humans and animals.	ICAAC 2000	5	8/22/2002	Accepted at Journal of Clinical Microbiology (due March 2003)
Tzouvelekis, L	Whichard, J		Imipenem Resistance in a <i>Salmonella</i> Typhimurium Clinical Strain Due to Production of a Plasmid-Mediated Class A Carbapenemase Similar to KPC 1		5	1/28/2003	Accepted at Antimicrobial Agents and Chemotherapy
Wright, J	Angulo, F		Multidrug-resistant <i>Salmonella</i> outbreaks in veterinary facilities		2	1/23/2003	2nd draft
Zirnstein, G	Angulo, F		Detection of <i>Salmonella</i> gyr A quinolone resistance mutations by MAMA PCR and DNA sequence analysis		5	1/23/2003	Ask Swami status

PRELIMINARY INFORMATION: SUBJECT TO CHANGE: NOT FOR DISTRIBUTION

ASM - 2002		
Lab	Title and Authors	Status
1	Emergence of Plasmid-mediated <i>bla</i> _{CMY} genes and multidrug resistance among Escherichia coli O157:H7: Results of NARMS Monitoring 2000-2001 J.M. Whichard, A.Carattoli, B. S. Morabito, R. Connor, M. M. Bird, D. Wheeler, E. M. Ribot, N. L. Baker, P. M. Griffin, T. J. Barrett	Submitted
2	Quinolone Resistance of <i>E. coli</i> from Chicken Specimens, 1981-2000 K. Gay, N. Orosco, D. Wheeler, C. DebRoy, T. Barrett, A. Anderson	Submitted
3	Surveillance of U.S. Salmonella Enteritidis Outbreaks in 2001 Using Phage Typing E. Lyszkowicz, N. Tucker, B.H. Holland, J.M. Whichard, T.J. Barrett	Submitted

PRELIMINARY INFORMATION: SUBJECT TO CHANGE: NOT FOR DISTRIBUTION

EIS - 2002		
EPI	Title and Authors	Status
1	High-level Gentamicin Resistance Among Enterococci Isolated from Meat Purchased from Grocery Stores and from Outpatient Human Stools -- United States, 1998-2001. K. Kretsinger, A. Drake, K. Gay, K. Joyce, K. Lewis, F. Angulo, EIP Enterococci Working Group	Submitted

2001-02 DATA ARE PRELIMINARY: SUBJECT TO CHANGE: NOT FOR PUBLIC DISTRIBUTION

**Status of Isolates in NARMS (2000-2002)
as of February 20, 2003**

2002 NARMS (Preliminary)

Isolate	Rec'd CDC 2002 (N)	Tested by CDC (N) (%)	Not Tested (N) (%)
Non-Typhi <i>Salmonella</i>	1692	449 (26)	1243 (73)
<i>Salmonella</i> Typhi	201	55 (27)	146 (73)
<i>Shigella</i>	487	129 (26)	358 (74)
<i>E. coli O157</i>	348	54 (15)	294 (84)
<i>Listeria</i>	138	0 (0)	138 (100)
<i>Vibrio</i>	103	0 (0)	103 (100)
<i>Campylobacter (human)</i>	496	0 (0)	496 (100)

2001 NARMS (Preliminary)

Isolate	Rec'd CDC 2001 (N)	Tested by CDC (N) (%)	Not Tested (N) (%)
Non-Typhi <i>Salmonella</i>	1419	1419 (100)	0 (0)
<i>Salmonella</i> Typhi	197	197 (100)	0 (0)
<i>Shigella</i>	344	344 (100)	0 (0)
<i>E. coli O157</i>	277	277 (100)	0 (0)
<i>Listeria</i>	73	0 (0)	73 (100)
<i>Vibrio</i>	63	0 (0)	63 (100)
<i>Campylobacter (human)</i>	384	384 (100)	0 (0)

2000 NARMS (Final)

Isolate	Rec'd CDC 2000 (N)	Tested by CDC (N) (%)	Not Tested (N) (%)
Non-Typhi <i>Salmonella</i>	1378	1378 (100)	0 (0)
<i>Salmonella</i> Typhi	166	166 (100)	0 (0)
<i>Shigella</i>	451	451 (100)	0 (0)
<i>E. coli O157</i>	407	407 (100)	0 (0)
<i>Listeria</i>	0	0 (0)	0 (0)
<i>Vibrio</i>	0	0 (0)	0 (0)
<i>Campylobacter (human)</i>	324	324 (100)	0 (0)

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 19. Summary: Antimicrobial resistance of non-Typhi *Salmonella* isolates, 1996-2001

<i>Salmonella</i> , Non-Typhi	1996	1997	1998	1999	2000	2001
<i>Salmonella</i> isolates	1326	1301	1465	1498	1378	1419
Isolates resistant to ≥ 1 antimicrobial agents*	37% (493)	34% (443)	27% (397)	26% (390)	26% (353)	28% (394)
Isolates resistant to ≥ 2 antimicrobial agents*	31% (404)	25% (328)	23% (334)	21% (317)	21% (284)	22% (315)
Isolates resistant to ≥ 5 antimicrobial agents*	12% (163)	14% (180)	13% (189)	12% (174)	12% (161)	12% (170)
Isolates resistant to ≥ 8 antimicrobial agents*	0.3% (4)	1% (10)	1% (14)	2% (31)	3% (41)	3% (40)
Serotyped <i>Salmonella</i> isolates	93% (1231)	93% (1215)	96% (1410)	97% (1459)	97% (1332)	99% (1399)
Serotyped <i>Salmonella</i> which are Enteritidis	29% (357)	25% (301)	17% (244)	18% (270)	24% (319)	20% (282)
<i>S. Enteritidis</i> isolates resistant to ≥ 1 antimicrobial agents*	31% (110)	26% (78)	12% (30)	17% (45)	11% (35)	14% (40)
Serotyped <i>Salmonella</i> which are Typhimurium**	23% (306)	25% (326)	26% (377)	24% (362)	22% (303)	24% (325)
<i>S. Typhimurium</i> isolates resistant to ≥ 1 antimicrobial agents*	64% (196)	62% (202)	53% (200)	49% (179)	50% (153)	51% (165)
<i>S. Typhimurium</i> with at least ACSSuT resistance pattern	34% (103)	35% (115)	32% (120)	28% (102)	28% (84)	29% (96)
<i>Salmonella</i> isolates that were at least Typhimurium ACSSuT	8% (103)	9% (115)	8% (120)	7% (102)	6% (84)	7% (96)
<i>S. Typhimurium</i> with at least AKSSuT resistance pattern	9% (27)	13% (41)	12% (47)	11% (39)	9% (28)	5% (15)
<i>Salmonella</i> isolates that were at least Typhimurium AKSSuT	2% (27)	3% (41)	3% (47)	3% (39)	2% (28)	1% (15)
<i>S. Typhimurium</i> with at least ACKSSuT resistance pattern	4% (13)	3% (9)	4% (17)	3% (12)	3% (8)	1% (4)

* Using only antimicrobial agents (n=15) tested in all six years

** Includes *S. Typhimurium* and *S. Typhimurium* variant Copenhagen

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 19. Summary: Antimicrobial resistance of non-Typhi *Salmonella* isolates, 1996-2001

<i>Salmonella</i> , Non-Typhi	1996	1997	1998	1999	2000	2001
<i>Salmonella</i> isolates that were at least Typhimurium ACKSSuT	1% (13)	1% (9)	1% (17)	1% (12)	1% (8)	0.3% (4)
<i>S.</i> Typhimurium isolates with at least ACSSuT, AKSSuT, or ACKSSuT	42% (130)	48% (156)	44% (167)	39% (141)	37% (112)	34% (111)
Serotyped <i>Salmonella</i> which are Newport	4% (51)	4% (48)	5% (77)	7% (98)	9% (124)	9% (124)
<i>S.</i> Newport isolates resistant to \geq 1 antimicrobial agents*	18% (9)	12% (6)	5% (4)	23% (23)	24% (30)	35% (43)
<i>S.</i> Newport with at least ACSSuT resistance pattern	6% (3)	4% (2)	1% (1)	17% (17)	23% (28)	26% (32)
<i>Salmonella</i> isolates that were at least Newport ACSSuT	0.2% (3)	0.2% (2)	0.1% (1)	1% (17)	2% (28)	2% (32)
<i>S.</i> Newport with at least AKSSuT resistance pattern	2% (1)	0% (0)	0% (0)	1% (1)	5% (6)	6% (7)
<i>Salmonella</i> isolates that were at least Newport AKSSuT	0.1% (1)	0% (0)	0% (0)	0.1% (1)	0.4% (6)	0.5% (7)
<i>S.</i> Newport with at least ACKSSuT resistance pattern	2% (1)	0% (0)	0% (0)	1% (1)	5% (6)	6% (7)
<i>Salmonella</i> isolates that were at least Newport ACKSSuT	0.1% (1)	0% (0)	0% (0)	0.1% (1)	0.4% (6)	0.5% (7)
<i>S.</i> Newport isolates with at least ACSSuT, AKSSuT, or ACKSSuT	8% (4)	4% (2)	1% (1)	18% (18)	27% (34)	31% (39)
Ciprofloxacin (MIC \geq 0.25)	0.4% (5)	0.5% (7)	1% (10)	1% (15)	1% (20)	1% (15)
Ciprofloxacin (MIC \geq 4)	0% (0)	0% (0)	0.1% (1)	0.1% (1)	0.4% (5)	0.2% (3)
Ceftriaxone (MIC \geq 64)†	0.1% (1)	0.4% (5)	1% (10)	2% (24)	2% (25)	2% (34)
Nalidixic Acid (MIC \geq 32)	0.4% (5)	1% (11)	1% (20)	1% (16)	2% (34)	3% (37)

* Using only antimicrobial agents (n=15) tested in all six years

† E-test criteria include isolates with a ceftriaxone MIC of \geq 16 μ g/ml (1996-1998); By-hand broth microdilution criteria include isolates with a ceftiofur MIC of \geq 4 μ g/ml and/or ceftriaxone \geq 2 μ g/ml (1999-2001)

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 19. Summary: Antimicrobial resistance of *Salmonella* isolates, 1996-2001

<i>Salmonella</i> , Non-Typhi	1996	1997	1998	1999	2000	2001
Amikacin (MIC \geq 64)	Not Tested	0% (0)	0% (0)	0.1% (2)	0% (0)	0% (0)
Amoxicillin-Clavulanic Acid (MIC \geq 32)	1% (20)	1% (19)	2% (24)	2% (36)	4% (54)	5% (66)
Ampicillin (MIC \geq 32)	21% (279)	18% (241)	16% (241)	16% (234)	16% (219)	17% (247)
Apramycin (MIC \geq 64)	0% (0)	0% (0)	0% (0)	0.3% (5)	0.1% (2)	0% (0)
Cefoxitin (MIC \geq 32)	Not Tested	Not Tested	Not Tested	Not Tested	3% (43)	3% (48)
Ceftiofur (MIC \geq 8)	4% (53)	3% (44)	1% (14)	2% (31)	3% (44)	4% (58)
Cephalothin (MIC \geq 32)	3% (47)	3% (43)	2% (33)	4% (55)	4% (54)	4% (57)
Chloramphenicol (MIC \geq 32)	11% (141)	10% (131)	10% (145)	9% (138)	10% (138)	12% (164)
Gentamicin (MIC \geq 16)	5% (64)	3% (38)	3% (42)	2% (34)	3% (37)	2% (27)
Imipenem (MIC \geq 16)	Not Tested	Not Tested	Not Tested	Not Tested	Not Tested	0% (0)
Kanamycin (MIC \geq 64)	5% (65)	5% (66)	6% (84)	4% (66)	6% (77)	5% (68)
Streptomycin (MIC \geq 64)	21% (275)	22% (282)	19% (273)	17% (253)	16% (223)	17% (241)
Sulfamethoxazole (MIC \geq 512)	23% (305)	25% (328)	19% (283)	18% (271)	17% (235)	18% (251)
Tetracycline (MIC \geq 16)	24% (321)	22% (283)	20% (295)	19% (291)	19% (256)	20% (280)
Trimethoprim-Sulfamethoxazole (MIC \geq 4/76)	4% (51)	2% (24)	2% (34)	2% (31)	2% (29)	2% (28)

* Using only antimicrobial agents (n=15) tested in all six years

** Includes *S. Typhimurium* and *S. Typhimurium* variant Copenhagen

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 23. Summary: Antimicrobial resistance of *E. coli* O157 isolates, 1996-2001

<i>E. coli</i> O157	1996	1997	1998	1999	2000	2001
<i>E. coli</i> O157 isolates	201	161	313	292	407	277
Isolates resistant to ≥ 1 antimicrobial agents*	21% (42)	12% (20)	7% (23)	10% (30)	10% (40)	9% (24)
Isolates resistant to ≥ 2 antimicrobial agents*	8% (15)	7% (11)	5% (17)	4% (12)	7% (27)	5% (15)
Amikacin (MIC ≥ 64)	Not Tested	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)
Amoxicillin-Clavulanic Acid (MIC ≥ 32)	0% (0)	0% (0)	0% (0)	0.3% (1)	1% (4)	1% (2)
Ampicillin (MIC ≥ 32)	1% (3)	0% (0)	3% (8)	1% (4)	3% (11)	2% (6)
Apramycin (MIC ≥ 64)	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)
Cefoxitin (MIC ≥ 32)	Not Tested	Not Tested	Not Tested	Not Tested	1% (4)	1% (2)
Ceftiofur (MIC ≥ 8)	5% (10)	0% (0)	0% (0)	0% (0)	1% (4)	1% (3)
Ceftriaxone (MIC ≥ 64)	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)

* Using only antimicrobial agents (n=15) tested in all six years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 23. Summary: Antimicrobial resistance of *E. coli* O157 isolates, 1996-2001

<i>E. coli</i> O157	1996	1997	1998	1999	2000	2001
Cephalothin (MIC \geq 32)	3% (6)	4% (6)	0% (0)	1% (2)	1% (5)	1% (4)
Chloramphenicol (MIC \geq 32)	0.5% (1)	0% (0)	0.3% (1)	0% (0)	4% (15)	1% (4)
Ciprofloxacin (MIC \geq 4)	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)	0% (0)
Gentamicin (MIC \geq 16)	0% (0)	0% (0)	0% (0)	0.3% (1)	0.5% (2)	0.4% (1)
Imipenem (MIC \geq 16)	Not Tested	Not Tested	Not Tested	Not Tested	Not Tested	0% (0)
Kanamycin (MIC \geq 64)	0% (0)	0% (0)	0.3% (1)	1% (2)	1% (4)	0% (0)
Nalidixic Acid (MIC \geq 32)	0% (0)	0% (0)	0% (0)	1% (2)	0.5% (2)	1% (3)
Streptomycin (MIC \geq 64)	2% (4)	2% (4)	2% (6)	3% (8)	5% (21)	2% (5)
Sulfamethoxazole (MIC \geq 512)	14% (28)	11% (17)	6% (18)	8% (24)	6% (24)	5% (14)
Tetracycline (MIC \geq 16)	5% (10)	3% (5)	4% (14)	3% (10)	7% (29)	5% (15)
Trimethoprim- Sulfamethoxazole (MIC \geq 4/76)	0% (0)	0% (0)	1% (2)	1% (4)	1% (3)	1% (2)

* Using only antimicrobial agents (n=15) tested in all six years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 26. Summary: Antimicrobial resistance of *Shigella* isolates, 1999-2001

<i>Shigella</i>	1999	2000	2001
<i>Shigella</i> isolates	375	451	344
Isolates resistant to ≥ 1 antimicrobial agents*	91% (341)	93% (418)	95% (327)
Isolates resistant to ≥ 2 antimicrobial agents*	65% (245)	67% (302)	71% (244)
<i>Shigella</i> with at least ACSSuT resistance pattern	8% (32)	5% (25)	6% (20)
<i>Shigella</i> with at least ACSuTm resistance pattern	10% (37)	7% (31)	7% (24)
Amikacin (MIC > 64)	0% (0)	0.2% (1)	0% (0)
Amoxicillin-Clavulanic Acid (MIC ≥ 32)	1% (4)	2% (10)	4% (15)
Ampicillin (MIC ≥ 32)	78% (291)	79% (356)	80% (274)
Apramycin (MIC ≥ 64)	0% (0)	0.2% (1)	0% (0)
Cefoxitin (MIC ≥ 32)	Not Tested	0.4% (2)	1% (4)
Ceftiofur (MIC ≥ 8)	0% (0)	0% (0)	0% (0)
Ceftriaxone (MIC ≥ 64)	0% (0)	0% (0)	0% (0)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 26. Summary: Antimicrobial resistance of *Shigella* isolates, 1999-2001

<i>Shigella</i>	1999	2000	2001
Cephalothin (MIC \geq 32)	3% (12)	8% (36)	9% (31)
Chloramphenicol (MIC \geq 32)	17% (65)	14% (63)	21% (74)
Ciprofloxacin (MIC \geq 0.25)	1% (3)	0.2% (1)	0.3% (1)
Ciprofloxacin (MIC \geq 4)	0% (0)	0% (0)	0.3% (1)
Gentamicin (MIC \geq 16)	0.3% (1)	0.2% (1)	0% (0)
Imipenem (MIC \geq 16)	Not Tested	Not Tested	0% (0)
Kanamycin (MIC \geq 64)	0.5% (2)	1% (6)	1% (2)
Nalidixic Acid (MIC \geq 32)	2% (6)	1% (5)	1% (5)
Streptomycin (MIC \geq 64)	56% (209)	57% (258)	53% (183)
Sulfamethoxazole (MIC \geq 512)	56% (210)	56% (252)	56% (194)
Tetracycline (MIC \geq 16)	57% (215)	45% (202)	58% (200)
Trimethoprim-Sulfamethoxazole (MIC \geq 4/76)	51% (193)	53% (239)	47% (161)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 28. Summary: Antimicrobial resistance of *Shigella flexneri* isolates, 1999-2001

<i>Shigella flexneri</i>	1999	2000	2001
<i>Shigella flexneri</i> isolates	87	75	91
Isolates resistant to ≥ 1 antimicrobial agents*	95% (83)	96% (72)	97% (88)
Isolates resistant to ≥ 2 antimicrobial agents*	84% (73)	83% (62)	90% (82)
<i>Shigella flexneri</i> with at least ACSSuT resistance pattern	33% (29)	29% (22)	20% (18)
<i>Shigella flexneri</i> with at least ACSuTm resistance pattern	34% (30)	32% (24)	23% (21)
Amikacin (MIC ≥ 64)	0% (0)	0% (0)	0% (0)
Amoxicillin-Clavulanic Acid (MIC ≥ 32)	3% (3)	4% (3)	4% (4)
Ampicillin (MIC ≥ 32)	77% (67)	77% (58)	72% (66)
Apramycin (MIC ≥ 64)	0% (0)	0% (0)	0% (0)
Cefoxitin (MIC ≥ 32)	Not Tested	0% (0)	0% (0)
Ceftiofur (MIC ≥ 8)	0% (0)	0% (0)	0% (0)
Ceftriaxone (MIC ≥ 64)	0% (0)	0% (0)	0% (0)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 28. Summary: Antimicrobial resistance of *Shigella flexneri* isolates, 1999-2001

<i>Shigella flexneri</i>	1999	2000	2001
Cephalothin (MIC \geq 32)	5% (4)	3% (2)	1% (1)
Chloramphenicol (MIC \geq 32)	64% (56)	69% (52)	75% (68)
Ciprofloxacin (MIC \geq 0.25)	1% (1)	0% (0)	1% (1)
Ciprofloxacin (MIC \geq 4)	0% (0)	0% (0)	1% (1)
Gentamicin (MIC \geq 16)	0% (0)	0% (0)	0% (0)
Imipenem (MIC \geq 16)	Not Tested	Not Tested	0% (0)
Kanamycin (MIC \geq 64)	0% (0)	0% (0)	1% (1)
Nalidixic Acid (MIC \geq 32)	1% (1)	0% (0)	3% (3)
Streptomycin (MIC \geq 64)	63% (55)	61% (46)	47% (43)
Sulfamethoxazole (MIC \geq 512)	59% (51)	53% (40)	57% (52)
Tetracycline (MIC \geq 16)	92% (80)	92% (69)	94% (86)
Trimethoprim-Sulfamethoxazole (MIC \geq 4/76)	48% (42)	43% (32)	34% (31)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 27. Summary: Antimicrobial resistance of *Shigella sonnei* isolates, 1999-2001

<i>Shigella sonnei</i>	1999	2000	2001
<i>Shigella sonnei</i> isolates	275	367	239
Isolates resistant to ≥ 1 antimicrobial agents*	89% (246)	92% (339)	95% (226)
Isolates resistant to ≥ 2 antimicrobial agents*	58% (160)	64% (233)	62% (149)
<i>Shigella sonnei</i> with at least ACSSuT resistance pattern	0.4% (1)	1% (3)	0% (0)
<i>Shigella sonnei</i> with at least ACSuTm resistance pattern	2% (5)	2% (7)	1% (2)
Amikacin (MIC ≥ 64)	0% (0)	0.3% (1)	0% (0)
Amoxicillin-Clavulanic Acid (MIC ≥ 32)	0.4% (1)	2% (7)	5% (11)
Ampicillin (MIC ≥ 32)	80% (219)	80% (295)	83% (198)
Apramycin (MIC ≥ 64)	0% (0)	0.3% (1)	0% (0)
Cefoxitin (MIC ≥ 32)	Not Tested	0.5% (2)	2% (4)
Ceftiofur (MIC ≥ 8)	0% (0)	0% (0)	0% (0)
Ceftriaxone (MIC ≥ 64)	0% (0)	0% (0)	0% (0)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 27. Summary: Antimicrobial resistance of *Shigella sonnei* isolates, 1999-2001

<i>Shigella sonnei</i>	1999	2000	2001
Cephalothin (MIC \geq 32)	3% (8)	9% (32)	12% (30)
Chloramphenicol (MIC \geq 32)	2% (5)	3% (10)	1% (3)
Ciprofloxacin (MIC \geq 0.25)	1% (2)	0.3% (1)	0% (0)
Ciprofloxacin (MIC \geq 4)	0% (0)	0% (0)	0% (0)
Gentamicin (MIC \geq 16)	0.4% (1)	0.3% (1)	0% (0)
Imipenem (MIC \geq 16)	Not Tested	Not Tested	0% (0)
Kanamycin (MIC \geq 64)	1% (2)	2% (6)	0.4% (1)
Nalidixic Acid (MIC \geq 32)	1% (4)	1% (5)	1% (2)
Streptomycin (MIC \geq 64)	52% (143)	56% (206)	54% (129)
Sulfamethoxazole (MIC \geq 512)	54% (150)	56% (206)	54% (130)
Tetracycline (MIC \geq 16)	46% (127)	34% (126)	44% (106)
Trimethoprim-Sulfamethoxazole (MIC \geq 4/76)	53% (146)	55% (202)	51% (121)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 22. Summary: Antimicrobial resistance of *Salmonella* Typhi isolates, 1999-2001

<i>Salmonella</i> Typhi	1999	2000	2001
<i>Salmonella</i> Typhi isolates	166	177	197
Isolates resistant to ≥ 1 antimicrobial agents*	29% (49)	28% (50)	41% (81)
Isolates resistant to ≥ 2 antimicrobial agents*	15% (25)	12% (21)	23% (45)
<i>Salmonella</i> Typhi with at least ACSSuT resistance pattern	9% (15)	8% (14)	17% (33)
Amikacin (MIC ≥ 64)	0% (0)	1% (2)	0% (0)
Amoxicillin-Clavulanic Acid (MIC ≥ 32)	1% (1)	0% (0)	0% (0)
Ampicillin (MIC ≥ 32)	13% (21)	9% (16)	20% (40)
Apramycin (MIC ≥ 64)	0% (0)	1% (2)	0% (0)
Cefoxitin (MIC ≥ 32)	Not Tested	2% (3)	0.5% (1)
Ceftiofur (MIC ≥ 8)	1% (2)	1% (1)	0% (0)
Ceftriaxone (MIC ≥ 64) ^F (By-hand broth microdilution)	0% (0)	0% (0)	0% (0)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 22. Summary: Antimicrobial resistance of *Salmonella* Typhi isolates, 1999-2001

<i>Salmonella</i> Typhi	1999	2000	2001
Cephalothin (MIC \geq 32)	2% (4)	1% (2)	0.5% (1)
Chloramphenicol (MIC \geq 32)	12% (20)	11% (19)	21% (41)
Ciprofloxacin (MIC \geq 0.25)	15% (25)	21% (38)	20% (39)
Ciprofloxacin (MIC \geq 4)	0% (0)	0% (0)	0% (0)
Gentamicin (MIC \geq 16)	0% (0)	1% (1)	0% (0)
Imipenem (MIC \geq 16)	Not Tested	Not Tested	0% (0)
Kanamycin (MIC \geq 64)	0% (0)	1% (1)	0.5% (1)
Nalidixic Acid (MIC \geq 32)	19% (31)	23% (41)	30% (59)
Streptomycin (MIC \geq 64)	14% (23)	10% (18)	20% (40)
Sulfamethoxazole (MIC \geq 512)	17% (28)	12% (21)	21% (41)
Tetracycline (MIC \geq 16)	9% (15)	11% (19)	21% (41)
Trimethoprim-Sulfamethoxazole (MIC \geq 4/76)	13% (21)	9% (16)	21% (41)

* Using only antimicrobial agents (n=15) tested in all three years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 32. Summary: Antimicrobial resistance of *Campylobacter* isolates, 1997-2001

<i>Campylobacter</i>	1997	1998	1999	2000	2001
<i>Campylobacter</i> isolates	217	311	318	324	384
Isolates resistant to ≥ 1 antimicrobial agents***	52% (113)	55% (171)	53% (169)	47% (154)	50% (193)
Isolates resistant to ≥ 2 antimicrobial agents***	16% (34)	18% (56)	20% (64)	15% (49)	21% (81)
Ciprofloxacin (MIC ≥ 4)	13% (28)	13% (42)	18% (58)	14% (46)	19% (75)
Nalidixic Acid (MIC ≥ 32)	14% (31)	17% (54)	21% (67)	17% (54)	20% (77)
Erythromycin (MIC ≥ 8)	2% (4)	3% (8)	2% (8)	1% (5)	2% (8)
Azithromycin (MIC ≥ 2)	Not Tested	2% (5)	3% (10)	2% (7)	2% (8)
Chloramphenicol (MIC ≥ 32)	1% (3)	2% (6)	0.3% (1)	0% (0)	0% (0)
Clindamycin (MIC ≥ 4)	2% (4)	1% (4)	2% (5)	1% (4)	2% (8)
Gentamicin (MIC ≥ 16)	Not Tested	0% (0)	0% (0)	0.3% (1)	0% (0)
Tetracycline (MIC ≥ 16)	47% (102)	46% (142)	44% (140)	38% (122)	41% (156)

*** Using only *Campylobacter* antimicrobial agents (n=6) tested in all five years

Revised 01/20/03

PRELIMINARY DATA-SUBJECT TO CHANGE-NOT FOR PUBLIC DISTRIBUTION

National Antimicrobial Resistance Monitoring System For Enteric Bacteria

Table 33. Summary: Antimicrobial resistance of *Campylobacter jejuni* isolates, 1997-2001

<i>Campylobacter jejuni</i>	1997	1998	1999	2000	2001
<i>Campylobacter jejuni</i> isolates	209	298	294	306	365
Isolates resistant to ≥ 1 antimicrobial agents***	51% (107)	55% (163)	53% (157)	48% (148)	50% (181)
Isolates resistant to ≥ 2 antimicrobial agents***	14% (30)	17% (50)	19% (57)	15% (45)	20% (73)
Ciprofloxacin (MIC ≥ 4)	12% (26)	14% (41)	18% (52)	14% (43)	18% (67)
Nalidixic Acid (MIC ≥ 32)	13% (28)	16% (47)	20% (59)	16% (49)	19% (69)
Erythromycin (MIC ≥ 8)	1% (3)	2% (7)	2% (6)	1% (4)	2% (7)
Azithromycin (MIC ≥ 2)	Not Tested	1% (4)	3% (8)	2% (6)	2% (7)
Chloramphenicol (MIC ≥ 32)	1% (2)	1% (2)	0.3% (1)	0% (0)	0% (0)
Clindamycin (MIC ≥ 4)	1% (2)	1% (3)	1% (3)	1% (3)	2% (7)
Gentamicin(MIC ≥ 16)	Not Tested	0% (0)	0% (0)	0% (0)	0% (0)
Tetracycline(MIC ≥ 16)	47% (98)	46% (138)	46% (134)	39% (118)	40% (146)

*** Using only *Campylobacter* antimicrobial agents (n=6) tested in all five years

Revised 01/20/03

Routine Enteric Pathogen Isolate Submission to CDC: NARMS - 2003*

(Use NARMS Isolate Submission Log Sheets; a Specific Log Sheet is Available for Each Pathogen)

Pathogen	NARMS Isolate Submission Requirement	Isolate Submission Frequency	Contact Person	Where to Submit
Non-Typhi <i>Salmonella</i>	every 20th	At least quarterly – Monthly preferred	Kevin Joyce	CDC/NCID/DBMD/FDDB/NARMS MS G-29 NARMS Laboratory Building 17/ Room 1227 1600 Clifton Rd. Atlanta, GA 30333
<i>E. coli</i> O157	every 20th			
<i>Shigella</i>	every 20th			
<i>Salmonella</i> Typhi	ALL			
<i>Listeria monocytogenes</i>	ALL	At least every two weeks		
<i>Campylobacter</i> (FoodNet Sites Only)	1 st isolate received every week	Once per month		
Non-cholerae <i>Vibrio</i>	ALL	At least quarterly – Monthly preferred		
<i>Vibrio cholerae</i> **	ALL	Immediately upon receipt	Cheryl Bopp	Centers for Disease Control and Prevention Data & Specimen Handling Sect. Bldg. 4, RM. B35-G12 1600 Clifton Rd., NE Atlanta, GA 30333

***Routine, non-outbreak associated isolate submission. Do NOT use DASH form for NARMS isolate submission.**

****Please send ALL *V. cholerae* isolates immediately upon receipt to Joy Wells. Please USE DASH FORM for ALL *V. cholerae* isolates.**

**Centers for Disease Control and Prevention
National Center for Infectious Disease
Foodborne and Diarrheal Diseases Branch
NARMS Laboratory**

Protocol for Submission of Isolates to NARMS

Participating sites forward every twentieth non-Typhi *Salmonella*, *Shigella*, and *E. coli* O157, as well as, every *Salmonella* Typhi, *Listeria monocytogenes*, and *Vibrio*. Once the isolates are received by the NARMS laboratory, they are tested for susceptibility to 15 antimicrobial agents including amoxicillin-clavulanic acid, ampicillin, cefoxitin, ceftiofur, ceftriaxone, cephalothin, chloramphenicol, ciprofloxacin, gentamicin, kanamycin, naladixic acid, streptomycin, sulfamethoxazole, tetracycline, and trimethoprim-sulfamethoxazole.

Each participating laboratory should use standard laboratory protocol for bacterial isolation.

- I. Isolation of sample:
Bacteria should be checked for purity by streaking for isolation and re-streaking a single colony on nutrient agar.
- II. Preparation of sample:
Collect growth from plate and transfer to transport media. 3ml-5ml of a nutrient agar slant (TSA, HI, etc.) in a screw cap tube is best. Wrap tubes with paraffin to keep tops from coming unscrewed. Please write state ID # and organism on each tube.
- III. Packaging of sample:
Individual tubes should be wrapped using bubble wrap, cotton, paper towels, etc. to ensure tubes do not break during shipping. Place tubes in a shipping container that is then placed in a box for shipping. Tubes should be shipped in accordance with shipping of hazardous material guidelines. Be sure to include log sheets and do not write in space designated for CDC.
- IV. Shipping of sample:
Packages should be sent either overnight or priority mail with 1-2 day delivery. Packages should be mailed on Mondays or Tuesdays for delivery by Thursday. Each site should begin data collection January 1, 2002. The first shipment of isolates should occur February 1, 2002. Subsequent shipments should occur once per month for the remainder of the year.

Please mail packages to the following address:

Kevin Joyce
CDC/NCID/FDDB/NARMS MS G-29
NARMS Laboratory
Building 17/ Room 1227
1600 Clifton Rd.
Atlanta, GA 30333

Questions regarding shipping or receipt of isolates should be directed to Kevin Joyce at (404) 639-1944 (or 639-3334) or kdj7@cdc.gov.

